
Phyla lanceolata (Michx.) Greene, LANCELEAF FROG FRUIT, LANCELEAF LIPPIA. Perennial
herb, clonal, rhizomatous, fibrous-rooted, with trailing stems rooting at buried nodes,
prostrate to decumbent-ascending, 15−80 cm tall; shoots with appressed 2-armed (T-
shaped) hairs, glandular hairs absent, not aromatic; rhizomes slender, typically purplish
along axis, with nongreen, ovate to obovate scales < 3 mm long. Stems: ± 4-sided with
rounded edges, < 6 mm diameter, tough, flexible, internodes 20−145 mm long, with a
support structure (fiber bundle) along each edge and 1–3 fiber bundles on each face
(commonly 1 pair of opposing faces with only 1 fiber bundle per face, the other pair of
opposing faces with 2 or 3 bundles per face); hollow. Leaves: opposite decussate, simple,
short-petiolate with pairs connected by low ledges across node, without stipules; petiole
channeled with narrowly winged margins, < 6.5 mm long but mostly shorter and indistinct
from blade, appressed-hairy but glabrous on upper side; blade narrowly ovate to
lanceolate, 20–82 × 10−45 mm (the first green leaves from rhizome often much smaller),
bright green, tapered to long-tapered at base, serrate on margins with (5−)6−10 teeth per
side from below midblade to tip, acute at tip, pinnately veined with principal veins raised
on lower surface, appressed-hairy, the 2-armed hairs in tiny depressions. Inflorescence:
headlike spike, axillary on long peduncle, 1 per node alternating side to side at successive
nodes or paired at nodes on vigorous shoots, many-flowered, initially spheroid becoming
cylindric to truncate-ovoid, 5−14 × 5.5−7 mm, flowers aligned in 10−13 vertical rows and
tightly whorled, each whorl with 5−7 flowers, densely bracteate; peduncle ascending, ±
cylindric, to 2 mm basal diameter but flaring just below spike and becoming rectangular in
×-section, 40−110 mm long, tough, hollow, appressed-hairy with arms of hairs vertically
aligned; bractlets overlapping, with basal set in whorls of 5, appressed, ± rhombic to ±
inversely trowel-shaped, 2.5−3.5 × 2–2.5 mm, long-tapered at base, acute to abruptly
acuminate at tip, becoming cupped over fruit, greenish at base and purple or purplish
lavender above midpoint and exposed membranous margins, with midvein, appressed-
hairy on exposed surface with arms of hairs spreading parallel with long axis of bractlet.
Flower: bisexual, bilateral, mostly concealed by bractlet with only corolla lobes exposed,
ca. 1.5 mm across; calyx 2-lipped, strongly compressed front-to-back with lips lateral,
1.5−2 mm long, somewhat keeled, mostly pale green with lavender on lip tips, having hairs
mostly along keeled edge; tube without ribs or conspicuous veins; lips acute, > 1/2 calyx,
the split between lips deeper on the outer than inner side; corolla 2-lipped, 4(−5)-lobed, 3–
3.5 mm long, white turning lavender after pollination, persistent; tube narrowly funnel-
shaped, ca. 1.5 mm long, mostly glabrous but internally with short, unbranched hairs
among and below the lowest stamens, throat ca. 1 mm long, with a yellow spot adjacent to
upper stamens; lips spreading, unequal; upper lip ca. 0.7 mm long and wide, often
shallowly notched (rarely 2-lobed); lower lip 3-lobed, underneath appressed-hairy at base,
central lobe transversely elongated, ca. 0.6 × 1.2 mm; lateral lobes rounded, ca. 0.6 mm
long; stamens 4, all fertile, pairs fused at 2 levels, 2 stamens arising in middle of corolla
tube and 2 stamens arising on upper corolla tube, included, subsessile; filaments ≤ anther
length; anthers basifixed, dithecal, 0.3 mm long, yellow with connective tinged pinkish,
longitudinally dehiscent; pollen light yellow; pistil 1, bottle-shaped, ± 1.2 mm long; ovary
superior, ovoid, ca. 0.5 mm long, not lobed, ± translucent, yellow green, or pale green,
glabrous, 2-chambered, each chamber with 1 ovule; style ± 2-lobed; stigmas capitate,
oblique, wider than style. Fruit: schizocarp, of 2 1-seeded nutlets (mericarps), <

persistent calyx, ± ellipsoid to obovoid and somewhat compressed front-to-back (⊥
suture), 1.2−1.6 × 1.2−1.4 × 0.8–1.1 mm, indented at base (appearing flat in side view),
splitting ⊥ to wide face to yield mericarps; mericarps hemi-ellipsoid to hemi-ovoid,
tannish, paler on flat face, with ± cartilaginous rim on margin of flat inner face. Early
July−mid-September.

Native. An uncommon perennial herb restricted to lake margins and edges of creek bed,
known from only a few sites in SMM. This species is more robust than its cousin Phyla
nodiflora, which has small leaves and fewer teeth on the blade margins. Flowers of P.
lanceolata have smaller corolla lips, but this species appears to be self-compatible because
every fruit develops on a spike.
B. A. Prigge & A. C. Gibson

